

Farm Transition Planning Business & Business Entities

Frank Friar

Wisconsin Department of Agriculture, Trade and Consumer Protection
Wisconsin Farm Center

Agenda

- Wisconsin Farm Center Overview
- Farm Business Entities
- Questions and Discussion

Farm Center Services

- Transition Planning and Beginning Farmer Assistance
- Financial Analysis and Planning
- Dairy 30x20
- Grazing, Organics, and Specialty Crop Consulting
- Rural Electric Power Service

Farm Center Services, Cont.

- Herd-based Diagnostics
- Mediation
- Counseling
- Minority Farmer Outreach
- Livestock and Meat Consulting
- Help Line

Farm Business Entity Options

- Sole Proprietorship
- Partnerships (Informal, General, & Limited)
- Corporation ("C" & "S")
- Limited Liability Company (LLC)

Sole Proprietorship: Advantages

- Easy to set up and flexible
- No business partners
- All profits go to the owner
- Few legal or tax limitations to transfer funds
- Income taxation at individual tax rates

Sole Proprietorship: Disadvantages

- Personally liable for debts, taxes, and liabilities
- All losses accrue to the owner
- Access to loans is limited to personal credit rating
- Business ends when owner dies or sells assets

Partnerships

Two or more people, or entities, doing business together. There are three main types of partnerships.

- Informal Partnership
- General Partnership
- Limited Partnership

Informal Partnership

- Not a "true" legal entity, but rather two sole proprietors doing business together
- Benefits are the same as sole proprietorship
- Has some additional disadvantages

General Partnership

 Has two or more partners and each of these partners is fully labile for the others

 The partnership ends upon the death of one of it's members

Limited & Limited Liability Partnership

- Requires one partner to hold unlimited liability while the others maintain limited liability
- The partnership ends upon the death of one of it's members

Partnerships: Advantages

- Easy form
- Income is divided among partners
- Tax is paid at partner level
- Limited liability for some partners
- Relatively easy to dissolve

Partnerships: Disadvantages

- Unlimited liability for some partners
- Terminates if a partner dies or declares bankruptcy
- Must have complete trust in partners
- Complicated reporting requirements

Corporations

A legal entity that is separate from it's owners.

- "C" Corporation
- "S" Corporation

Articles of Incorporation

- Articles of incorporation determine the purposes
 & powers of the corporation
- This document must be approved by the state & becomes the formal charter under which the corporation exists

Bylaws or Operating Agreement

- The shareholders or directors enact corporate bylaws/operating agreement to regulate the every day affairs & establish routine procedures of operation
- No state approval is required of the bylaws

Structure of Corporation

- Shares of stock are issued/sold to the owners of the corporation
- Shareholders own the corporation but are not necessarily the managers
- In a family corporation, one can likely be a shareholder, director & officer

Limited Liability

- Shareholders are typically not liable for corporate debt & have no more risk than what they invested
- However, in many cases a lender will require the shareholders to personally guarantee loans to the corporation

Continuity of Operation

 A corporation exists as long as the shareholders desire it & continues to fulfill the lawful requirements.

 The life of the corporation does not depend upon the lives of the people.

Income Taxation

- Under general rule, a corporation is a tax paying entity.
- It reports its income & deductions & pays tax on its net income.

Ownership Transfer

 Shares of stock provide a convenient way to make lifetime & death transfers.

 A share of stock may be sold, given away, or transferred at death.

C Corporations: Advantages

Limited liability of shareholders

Business continues after a death

Easy transfer of ownership

C Corporations: Disadvantages

- Additional paperwork to establish corporation
- Double taxation
- Gain is recognized when assets are distributed to shareholders

S Corporations: Advantages

- Limited liability of shareholders
- Perpetual existence
- Easy transfer of ownership
- Income taxed only at shareholder level

S Corporations: *Disadvantages*

- More paperwork to establish
- Restrictions on the number & type of shareholders
- Only one class of stock is permitted

Limited Liability Companies

- LLCs are formed by registering with the Dept of Financial Institutions.
- Provides the limited liability advantages of a corporation & the tax advantages of a partnership.
- Can have one or more members.

LLCs

- Property transferred to the LLC is the property of the LLC
- A member's interest in the LLC is personal property
- An LLC with more than one member can be taxed like a partnership or corporation

Limited Liability Companies: *Advantages*

- Taxed like a partnership
- Limited liability for members

Limited Liability Companies: *Disadvantages*

- More paperwork to establish
- Fewer after-tax fringe benefits

Wisconsin Farm Center

Tel: 800-942-2474

FarmCenter@Wisconsin.gov

Wisconsin Department of Agriculture, Trade and Consumer Protection Division of Agricultural Development 2811 Agriculture Drive | Madison, WI 53718